

MEMLEKET

PROGRAM

2021

GİRİŞ

Sivas Kongresi'nin yıldönümü olan 4 Eylül 2020'de "Memleket Hareketi" olarak "**halk için halkla birlikte siyaset**" diyerek yola çıktık. Memleket Partisi, ülkenin her yanında gönüllü olarak harekete geçen kitlelerin inancı, isteği ve güveni sonucunda doğdu. Siyasete inancını yitirmiş, siyasetten dışlanan herkes için bir umut oldu.

Partimiz, toplumsal sorunları çözme kapasitesine sahip, doğru politikaları kararlılıkla ve cesaretle uygulayacak bir iradenin vücut bulmuş halidir. Layık olmadığı şekilde dar bir alana hapsedilen halk iradesinin kendisiyle birlikte akacak bir mecra bulmasıdır. Kurumaya yüz tutmuş farklı nehirleri yeniden coşturacak ve maviliklerde buluşturacak bir hayata geçirme kudretidir.

Köklerimizi Cumhuriyetimizin anti-emperyalist, kamucu, halkçı, devrimci ve laik dünya görüşünden alıyoruz. Gövdemizi çağdaş, demokratik ve bilimsel dünyanın evrensel değerleri oluşturuyor. Dallarımızdaki çiçekler ise Anadolu'nun hümanist ve kadim aşk bilgeliğiyle hayata kucak açıyor.

- Ebedi yol göstericimiz Mustafa Kemal Atatürk'ün muasır medeniyet hedefi ile yol almak;**
- Terörün her türlüünü reddetmek;**
- Dil, din, ırk, mezhep başta her türlü ayrımcılığa karşı çıkmak;**
- Doğaya ve çevreye saygılı olmak;**
- Siyasetten rant elde etmeye dur demek;**
- Kadına şiddete ve çocuk istismarına tavizsiz olmak** duruşumuzu belirliyor ve bu altı ilke yolumuzu aydınlatıyor.

“Anavatan, Yavruvatan, Mavivatan, Gökvatan bir bütündür, parçalanamaz!” kararlılığıyla yüreklerimiz atıyor. Ülkesine bağlı, milli egemenliği esas alan, toplumun değerleriyle barışık kadrolarımız halkın iktidarını kurmak ve halka hizmet için gün sayıyor.

Partimiz, **“Cumhuriyetçi Demokrat”** bir felsefeyi benimsemektedir. Cumhuriyetçi demokrasi anlayışıyla, anayasal devleti, temel hakları, kuvvetler ayrılığını, düşünce, inanç ve ifade özgürlüğünü, çoğulculuğu, toplumsal örgütlenmeyi, kadın haklarını, farklı yaşam tarzlarına saygıyı, ekonomik ve sosyal hakları korumayı, yereli güçlendirmeyi içeren laik demokratik bir cumhuriyeti amaçlamaktayız.

Milli iradeyi hâkim kılacak, **“Halkın Yönetimi”**ni kuracağız. Yüce Meclis’i yasama ve denetleme yetkisini kullanan, temsilde adalet ilkesinin gerçekleştiği kurum olarak güçlendireceğiz. Yargıyı tarafsız ve bağımsız kılacağız.

Planlı Demokratik Ekonomi, 3D Devlet Modeli, Mavi-Yeşil Politikalar, Hayal Kurduran Nitelikli Eğitim Sistemi, Dayanımcı/Bölüşümcü Sosyal Refah Ağı, Cumhuriyet Sözleşmesi ile ülkemize umut olacağız.

“Planlı Demokratik Ekonomi”, dar çıkar çevrelerinin değil, geniş halk kesimlerinin tercihlerini göz önüne alan, katılımcı, sürdürülebilir ve kalkınma odaklı bir yönetimi ifade etmektedir. Ülkemizin üretici güçlerine yol gösterecek uzun dönemli kalkınma planları yaparak, onları kuralsız ve haksız rekabete dayalı, siyasi patronaj ilişkileri ile işleyen ekonomik sistemden kurtaracağız. Kurumların kendilerini değişen ve gelişen koşullara uygun olarak yenileyebilmelerini sağlayacağız. Endüstri 5.0 ve Toplum 5.0 devrimlerinin

ilkelerini evrensel ölçütler olarak koyacağız. Bu ölçütlere yerel birikimlerimizi ve deneyimlerimizi katacağız.

Kamu yönetimi için benimsediğimiz **Dürüst, Dijital, Denetlenen (3D) devlet modelimiz** ile yolsuzlukları önleyecek, devletin her türlü eylem ve işlemini yargının, yasamanın, kamuoyunun denetimine açacak, hayatı kolaylaştıracak; üretim, ulaşım, iletişim, eğitim, sağlık, güvenlik altyapısını güçlendirecek, kırsal-kentsel gelişim farkını azaltacak, kentleri yaşanabilir kılacağız. Tüm atama ve hizmet içinde yükselmelerde liyakati temel alacağız. Vatandaşların devlete tekrar “güven” duymasını sağlayacağız. Dijitalleşmeyi, bireylerin hayatını denetlemek, özgürlüklerini sınırlamak için değil, hayatı kolaylaştırmak, mal ve hizmet üretmek, büyük ve güvenilir veri sağlamak ve teknolojik dönüşümü gerçekleştirmek için demokratik bir araç olarak kullanacağız.

Kamu öncülüğünde tarım ile gıda, ulaşım, sağlık, su ve enerji kaynakları, ekolojik işletmeler alanlarında bütüncül ve akıllı bir dönüşüm başlatacak; üretim, istihdam, refahın adil dağılımı konularında özel sektör, yerel yönetimler ve üçüncü sektörle birlikte çalışacağız. Ekolojik bütünlüğü korumayı amaçlayan “**Mavi-Yeşil Politikalar**” üreteceğiz. Ülkemizin en büyük sorunlarından biri olan depreme hazırlıklı olmayı hedefleyen bir afet yönetimi politikası oluşturacağız.

Fırsat eşitliğine dayalı, ücretsiz ve kesintisiz, bilimsel, çağımızın teknolojik gelişmeleriyle uyumlu, gençlere **hayal kurduran ve hayallerini gerçekleştirme imkânı veren nitelikli bir eğitim modellemesi** için seferberlik başlatacağız. Fikri hür, vicdanı hür, irfanı hür nesiller yetiştireceğiz.

Küresel eşitsizlik olgusu nedeniyle en çok zararı sosyal refah devleti görmüştür. Sosyal yurttaşlık anlayışı çerçevesinde ihtiyaç sahibi olan her yurttaşımıza sosyal güvence sağlayacak, eğitim ve sağlık hizmetlerinde kamucu anlayışı benimseyeceğiz. Kimsenin açlıktan, yoksulluktan, işsizlikten dolayı sosyal ve insani felakete sürüklenmediği “**Dayanımcı/Bölüşümcü Sosyal Refah Ağı**” nı sivil toplum ve yerel yönetimlerle birlikte oluşturacağız.

Cumhuriyetimizin temel niteliklerini ve kuruluş ilkelerini benimseyen yeni, sivil ve özgürlükçü bir “**Cumhuriyet Sözleşmesi**” ile toplumsal barışı sağlayacağız. Her türlü dinsel, mezhepsel, etnik kimliğin üzerinde yer alan, bütünleştirici ulus anlayışını sahipleneceğiz. “Yarınlar hepimizin!” anlayışıyla toplumun mutsuzluğunu, sisteme duyduğu güven bunalımını, gelecek kaygısını aşacak, insani gelişmişlik endeksinde üst sıralarda yer alarak özgür bir ülke olacağız.

Böylece Türk Milleti olarak; “**Barışacağız, Bölüşeceğiz, Büyüyeceğiz!**”

SLOGANIMIZ MAVİ

Hayalimiz toplumsal barış ve mutluluğumuzun gökyüzü enginliğinde, toplumsal adaletimizin deniz duruluğunda MAVİ olduğu bir Türkiye'dir.

Partimiz, büyük Türk Milleti'nin zorlukları ve engelleri her zaman aşmasını bilmiş çelikten iradesinin yansımasıdır. Vatandaşlarımızın yaşadığı sorunlara **MEMLEKET-ADALET- VİCDAN-İŞ** (“MAVİ”) ekseninde verilen aydınlık yanıtıdır.

Memleket Partisi, el birliđiyle, yrek birliđiyle, akıl birliđiyle bir uygarlık hikyesi yazmak zere siyaset sahnesinde yerini almıřtır.

Bizler yrekli, onurlu insanların yařadığı, mutlu, barıř içinde ve adil bir memleketin hayalini canlandıracađız; o hayal iin hep birlikte alıřacađız ve halkımızla birlikte;

GELECEĐİMİZİ GERİ ALACAĐIZ!

EKONOMİ VE KALKINMA

Türkiye ekonomisi, erozyona uğratılmış devlet kurumlarının, bu kurumlara olan sarsılmış güvenin ve zafiyete uğramış beşerî ve fiziki kamusal sermayenin yarattığı kırılğan bir yapı sergilemektedir. Küresel olgular ve beklentiler de bu kırılğan ekonomik yapının yarattığı refah ve gelecek kaygısını artırmaktadır. Pandeminin dünya ekonomilerine etkisi; dijital teknolojiler ve yapay zekâ alanındaki hızlı gelişmelerin iktisadi tercihleri, kurumları ve toplumsal değerleri köklü biçimde deęiştirme potansiyeli; işgücünün katma değer payının giderek düşüyor ve refah farklılıklarının büyüyor oluşu; rekabet koşullarının zorlaşması ile jeopolitik dengelerde deęişim sancıları sözkonusudur.

Bu kapsamda Türkiye ekonomisinin mevcut politika tercihleri, siyasi ve kurumsal yapılar ile gelişmesi mümkün görünmemektedir. Büyüme hedefi, sürdürülebilir kalkınma için gerekli şarttır fakat yeterli değildir. Kalkınma için büyümenin yanı sıra etkin kurumsal deęişim gerekir. Türkiye ekonomisinin sürdürülebilir büyümesi için küresel ekonomik ve toplumsal gelişmeleri doğru okumak, krizleri zamanında öngörüp engellemek, liyakatli yönetim kadroları kurmak gereklidir.

Uygulayacağımız çözüm, kamu ve özel sektörün iktisadi aktivitede sürdürülebilir kalkınma vizyonu ile tamamlayıcı roller alması gerekliliğini ifade eden “Planlı Demokratik Ekonomi” modelidir. Bu model çerçevesinde kamunun rolü,

savunma, eğitim ve sağlık sektörlerini öncelleyerek, temel kamu mal ve hizmet üretiminin yanında özel sektörün gelişimi ve üretimde verimlilik artışı için yol açıcı, teşvik edici ve bağımsız denetim ve gözetim mekanizmalarıyla destekleyici olmaktadır.

Piyasa ekonomisi ve özel sektör girişimciliği kalkınma politikalarımızın asli unsurlarıdır. Özel sektörün küresel piyasalardaki rekabetçi pozisyonunu emeğin hakkını azaltarak değil, kalite, marka, katma değer üreterek gerçekleşmesini sağlamak için teşvik edeceğiz. Bu amaçla, özel girişimcinin, teknoloji proje ve yatırımlarının ve özellikle KOBİ'lerin gelişimi için şeffaf ve kurallı devlet desteği mekanizmalarını geliştireceğiz. Üretimde yerli kaynakların öncelikli kullanımı ve gelişimine önem vereceğiz.

SÜRDÜRÜLEBİLİR KALKINMA

Kalkınma vizyonumuz, tam bağımsızlık ilkesi ışığında, adil, demokratik, katılımcı, dengeli ve sürdürülebilir büyümedir. Sürdürülebilir kalkınmayı, gelecek nesillerin yaşam koşullarında sürekli iyileşme olanağını kısıtlamadan, vatandaşların fırsatlara eşit erişimini tesis ederek ve kaynakları adil bölüşerek büyüyen, mutlu bir toplum yaratmak olarak tanımlıyoruz.

Bu bağlamda, belirli bir sektörü veya toplumsal bir grubu değil, çiftçiyi, işçiyi, memuru, esnafı, girişimciyi, KOBİ'leri, öğrenciyi, engelliyi, emekliyi, kısacası toplumun bütünü ve doğayı hep birlikte göz önüne alacağız. Kısa ve orta vadeli politikalarımızı uzun vadeli planlarla uyumlu kılacak kurumsal

mekanizmaları geliřtirecek, kapsayıcı ve dngsel ekonomik politikalar uygulayacađız. retim ve istihdamı artırıp gelir ve servet dađılımını dzenleyerek milletimizi layık olduđu refah dzeyine ıkaracađız.

-Demokratik, laik cumhuriyetin anayasal kurumları, kuralları, sreleri lsne dayalı, hukukun stnlđyle desteklenen bir ekonomik sistem yaratacađız.

-TCMB, BDDK, TİK gibi makroekonomik kurumlar ile piyasa dzenleyen ve denetleyen tm kurumları, sosyo-ekonomik dinamikleri ve srdrlebilir kalkınma hedeflerimizi gzeterek yeniden yapılandırarak, řeffaflık ve hesap verebilirlik zelliklerini geliřtirerek gvenilirlik ve saygınlık kazandıracadıız.

-lebilir bir ekonomi iin istatistiki veri toplama ve raporlama srelerinde řeffaflık ve hesap verebilirliđi artıracadıız. TİK'i "Byk Veri Bilimi" erevesinde yeniden yapılandırarak, veri madenciliđi ve veri analizini gl, bađımsız ve gvenilir bir yapıya tekrar kavuřturacađız.

-Sosyal sermayemizin bymesini ve refahı artıracak yksek katma deđer retme potansiyelimizi desteklemek zere, ulusun her ferdinin nitelikli bilimsel eđitime eřit eriřimini sađlayacađız.

-Fırsatlara eřit eriřimin temel unsuru olan kamu eđitim ve sađlık harcamalarında niteliksel geliřime odaklanacađız. Bu harcamaların milli gelir iindeki paylarını artıracadıız.

-Avrupa Birliđi ile olan tm dıř ticaret iliřkilerimizi uzun vadeli kalkınma planlarımız çerçevesinde incelemeye alıp, Avrupa Birliđi'ne tam, eřit ve onurlu yelik hedefini bu bađlamda deđerlendireceđiz. Blgesel iktisadi birliklerle iliřkilerimizin tam bađımsızlık ilkemizle uyumlu olarak, ulusal ıkarlarımız çerçevesinde geliřimine zen gstereceđiz.

-Uzun ve orta vadeli planlamayı yeniden hayata geirecek ve yıllık hedef-gerekleřme oranlarını aıklamaları ile birlikte raporlayacađız.

-İřsizliđi ve enflasyonu azaltacak, bymeyi srdrlebilir olarak yılda yzde 5'in zerine ıkaracađız. Dnyanın en byk 15 ekonomisinden biri ve kiři baři gelirden ilk 40 lkeden biri olmayı hedefleyeceđiz.

-Trkiye'yi dođrudan yatırım eken lkeler kategorisine sokacak, yurt dıřındaki vatandařlarımız iin dođrudan yatırım olanaklarını teřvik edeceđiz.

-Blgesel gelir dengesizliklerini azaltarak sađlıksız kentleřme ve i g olgusunu engellemeye katkıda bulunacađız.

-Yksek katma deđerli retimi artırmak iin eđitimde, teknoloji yatırımlarında, kaynak dađıtımında ve fikri mlkiyet hakları alanlarında kkl reformlar gerekleřtireceđiz. đrenmenin, teknolojinin esas alındıđı mesleki eđitimlere ve sektrel geliřime odaklanacađız.

-Özel sektör ve KOBİ gelişimi için adil rekabet koşulları sağlayacağız.

-Bilimsel üretim ve sanayi iş birliğini devlet politikaları yoluyla teşvik edeceğiz.

-İnşaat dışı sabit sermaye yatırımlarının GSMH'nın yüzde 35 ve üzerine çıkması için gerekli yapısal düzenlemeleri yapacak, adil rekabeti ve makroekonomik istikrarı sağlayacağız.

-Enerjide dışa bağımlılığı azaltmak için yenilenebilir enerji kaynaklarına yatırımı artıracacağız.

-Ters beyin göçünü desteklemek için kalkınmada anahtar kamu kurumlarının uzman kadrolarını cazip hale getireceğiz.

-Makroekonomik istikrar ve güveni sağlayacak planlı politikalarla yatırımı, üretimi ve buna paralel olarak vergi gelirlerini artıracacağız.

-Kayıt dışı ekonomiyi kayıt altına alacak denetim ve gözetim mekanizmalarını harekete geçireceğiz.

KAMU SEKTÖRÜ VE MALİYE

Sosyoekonomik istikrar ve sürdürülebilir kalkınma hedeflerimizi gerçekleştirmenin temelinde, piyasaların etkin işlemlerini sağlayacak hukuki düzenlemeler ve uygulamaların yanında akılcı, adil ve öngörülebilir maliye politikaları ve bunların gerektirdiği kurumsal düzenlemeler bulunmaktadır. Kurallı maliye politikaları, savunma, eğitim, sağlık, gıda

güvenliđi gibi temel kamu mal ve hizmet üretiminde etkinliđin yanı sıra vergi, teşvik ve transferler yoluyla adil kaynak dağılımı ve bölüşümü sağlamak açısından temel önemdedir.

Pandemi ve Endüstri 5.0 ile birlikte hızla deđişen küresel üretim ilişkileri çerçevesinde, kamu sektörünün sosyal refahı sağlamadaki anahtar rolünü, merkezi ve yerel yönetimlerde mali şeffaflık ve hesap verebilirlik ilkelerini gözeterak etkinleştireceđiz.

HARCAMA POLİTİKALARI

-Merkezi hükümet ve yerel yönetim bütçe disiplinini, liyakatli personel atamaları ve personel eğitimiyle; şeffaf, kurallı ve hesap verebilirlik ilkelerini gözeten düzenlemelerle sağlayacağız.

-Merkezi hükümet ve yerel yönetimlerin bütçelerini, bađış hesaplarını ve “diđer” kalemlerini, Sayıştay denetiminden çıkarılan bađış ve transferleri şeffaflaştıracağız. Örtülü ödenek, ek bütçe ve borçlanma aşımını kurallara ve yaptırımlara tabi kılacağız.

-Toplanan kamusal fonların şeffaf ve amaçları doğrultusunda kullanımını sağlayacağız.

-Kanal İstanbul gibi kalkınmada net karşılığı bulunmayan ve çevreye zarar riski büyük olan projeleri gerçekleştirmeyeceđiz.

-Kamu-özel iş birliklerinin, kamu garantilerinin adil rekabet ortamında, şeffaflık ve hesap verebilirlik ilkelerine uyumlu

olarak gerekleřmesini saęlayacaęız. Gemiřte kamu zararına gerekleřen uygulamalarda özüme gideceęiz.

-Ar-Ge faaliyetlerine yoęun teřvik saęlayacaęız. Ar-Ge'nin GSMH iindeki payını yüzde 4-5 seviyesine ıkaracaęız.

-Pandemi gibi krizler durumunda ticari faaliyeti etkilenmiř KOBİ'leri, esnafı, iftiyi, iřini kaybetmiř kiřileri destekleyeceęiz.

-Bölgesel Kalkınma Ajansları'nı ulusal fonlarla destekleyecek, ulusal kalkınma planları erevesinde, bölgesel dengesizlikleri kaldırma amacı ile uyumlu olarak etkinliklerini artıracaaęız.

GELİR POLİTİKALARI

-Vergi kompozisyonunu dolaylı vergilerden dolaysız vergiler lehine döndürecek, gelir ve servette vergi adaletini saęlayacaęız.

-Ücretin asgari kısmından vergi almayacaęız.

-Vergi mükellefiyeti bilincini artıracaaęız.

-Vergisini düzenli ödeyen mükelleflerin vergi affı yasaları karřısındaki mağduriyetlerini gidereceęiz.

-KOBİ, esnaf ve ifti üzerindeki vergi yükünü azaltacaęız. Büyük řirketlerin Ar-Ge'ye, teknoloji gelişimine ve istihdama yaptıkları katkı oranında vergi indirimlerinden ya da muafiyetlerinden faydalanmalarını saęlayacaęız.

-Kamuda önceki dönemlerde yapılmış israf alımların satışından elde edilecek geliri Kamu Eğitim Fonu'na aktaracak ve diğer tüm fonlar gibi şeffaflıkla yönetilmesini sağlayacağız.

KURUMSAL POLİTİKALAR

-Tüm düzenleyici ve denetleyici kurumların, siyasi baskı ve çıkar gruplarından bağımsız olmalarını sağlayacak hukuki düzenlemeler yapacağız.

-Bütçe disiplini ve kontrolü dışında oluşturulan, Türkiye Varlık Fonu gibi uygulamaları, kamu zararına yol açmaksızın kaldıracağız.

-Sayıştay'ın denetimini etkinleştirecek, kamusal alandaki işlevini güçlendirecek, kapsam alanını daha da genişleteceğiz.

-Mevcut iktidarın yarattığı kamuda lüks ve israf ekonomisine son vereceğiz.

-Gıda, enerji, iletişim, savunma, ilaç, medikal teknolojiler, deniz kıyısı liman işletmeciliği, toplu taşıma, havacılık gibi stratejik sektörlerde kamu işletmeciliğini destekleyecek, kamu iktisadi teşebbüsleri kuracağız.

-Devletin ve milletin malı kamu işletmelerini, şeffaf olmayan, yasalara aykırı yöntemler ve vatandaşın çıkarlarını gözetmeden yapılan tüm özelleştirmeleri, düzenleyici ve denetleyici kurumlar eliyle incelemeye alacağız.

-İktisat politikalarına ilişkin merkezi önemdeki devlet kurumlarında ücret, atama ve terfi politikalarını yeniden ele alacak, liyakat sahibi bürokratların yetişmesi amacına uygun olarak düzenleyeceğiz.

-Kamu İhale Kanunu'nda değişiklik yaparak, adrese teslim ihale ve satın almaların önüne geçeceğiz. Tüm kamu kaynaklı ihalelerin Sayıştay raporlarını kamuya açık hale getireceğiz.

-Kamu ihalelerinde şeffaflık ve hesap verilebilirlik ilkesi doğrultusunda vatandaşların izleyebileceği mekanizmalar tesis edeceğiz.

-Kamu hizmetinde tüm yurttaşlarımıza eşit davranılmasını, hak arama ve bilgi edinme haklarına saygı duyulmasını ve bu hizmetlere en hızlı ve kolay şekilde ulaşmalarını sağlayacağız.

-Bölgesel ve yerel kamu yatırımlarını veya büyük ölçekli tüm projeleri, meslek kuruluşları, sivil toplum örgütleri ve yurttaşlarla doğrudan diyalog ve istişare ile hayata geçireceğiz.

-Haksız rekabete izin vermeyecek, adil bir piyasa ekonomisi tesis edeceğiz.

-İvedilikle deprem, işsizlik ve diğer sosyal yardım amaçlı fonların akıbetlerini araştırarak, bu fonların yönetimini şeffaf hale getireceğiz.

-KOBİ'lerin, esnafın, çiftçinin ve halkın karşı karşıya kaldığı sorunlu krediler ve borçlar karşısında varlıklarını ve

yaşamlarını devam ettirebilmeleri için başta icra-iflas kanunu olmak üzere tüm yasal düzenlemeleri gözden geçirecek, gerekli devlet desteğini sağlayacağız.

-Tarımı, gıda üretimini, kooperatifleşmeyi, tedarik-zincirlerinin gelişimini destekleyerek, kırsala dönüşü teşvik edeceğiz.

-İşçi sendikalarının, memur sendikalarının, meslek kuruluşlarının, işveren teşkilatlarının, sivil toplum örgütlerinin temsil edileceği “Ekonomik ve Sosyal Konsey” (ESK) aracılığıyla ekonomi politikalarında katılımçılık ve kapsayıcılık sağlayacağız.

-Her bölgenin üretim yapısına uygun ürünlerini, ulusal ve uluslararası pazara en düşük maliyet, kur ve fiyat istikrarı ile ulaştırarak ulusal ve uluslararası ticaretin önünü açmaya özen göstereceğiz.

-Yerel düzeyde kalkınma politikalarımızın katılımçılıkla belirlenmesini ESK’lar ile sağlayacağız.

-Korumacı sosyal politikaları, iş hukukunu, sosyal güvenlik hukukunu ve sosyal düzenlemeleri, işsizi, yoksulu, emekliyi, evsizi, kadını, engelliği, kimsesizi ve diğer bütün sosyal dezavantajlı kesimleri koruyacak şekilde yeniden ele alacağız.

-Üretimin temel aracı işgücüdür. İşgücü kalitesini belirleyen eğitim sisteminin uğratılmış olduğu zafiyet nedeniyle verimlilik artışı ve katma değer üretiminde zorluklar

yaşanmaktadır. Bu nedenle bürokraside, kamu ve özel sektörde mesleki eğitim çalışmalarına hız vereceğiz.

İSRAF EKONOMİSİ

Kamuda israfın önlenmesi için, bürokrasinin ve istatistik mevzuatının liyakatli uzmanlar elinde, bilimsel temellerle yeniden yapılandırılması şarttır. Bu amaca yönelik olarak,

-Kamu mal ve hizmet üretimine ilişkin uzun dönemli kalkınma planlarının girdi-çıktı tablolarıyla tutarlı istatistikler eşliğinde sunulmasını ve yıllık bütçe, program, gerçekleşme ve göstergelerin planla uyumunun, açıklamalarıyla birlikte halkın incelemesi için raporlanmasını sağlayacağız. Plan ve programlarda uyumsuzluğun siyasi maliyetini bürokratik yaptırımlar şeklinde şeffaf olarak tanımlayacağız.

-Kaynak dağılımında adalet için kamu ihale kanununu sadeleştirip düzenleyeceğiz. Sayıştay'ın yetki alanını genişletecek ve etkinleştireceğiz.

-Beyin göçünü engellemek için eğitimde fırsat eşitliğinden başlayarak işe alımlarda şeffaflık ve liyakate azami özen gösterecek, nitelikli işgücü ücretlerinde adaleti sağlayacağız.

-Atıl işgücünü azaltacağız; özellikle kadınların işgücüne katılımını artıracacağız.

-Kamuda saray ve lüks filoları satışa çıkaracak ve elde edilecek geliri reel sosyal ve eğitim fonlarına aktaracağız.

REEL SEKTÖR

Türkiye’de, diğer gelişmiş ve gelişmekte olan ülkelerde olduğu gibi, katma değer en büyük kısmı hizmetler sektöründe yaratılmaktadır. Bu sektörün katma değerdeki payı son yirmi yıldır yüzde 60’larda seyretmektedir. Tarım sektöründe yaratılan katma değer payı son yirmi yılda yaklaşık yarı yarıya düşerken, inşaatın payı ise iki katına çıkmıştır. İnşaat dışı sanayi üretiminin katma değerdeki payı ise son dönemde artışa geçse de 2000’ler öncesine ancak erişmiştir. Büyük ölçekli teknoloji yatırımları, rekabetçilikten uzaklaşan piyasa şartları ve eğitimde artan zafiyete paralel olarak potansiyel gelişimden çok geri bir noktada kalmıştır.

Ülkemizde üretim faaliyetleri krizlere dayanıksız ve istikrarsızdır. Bu nedenle süreklilik gösteren istihdam yaratılamamakta, işsizlik giderek artmakta, gelir dağılımı daha da bozulmaktadır. Bu durum, rekabetten uzak ve verimlilik dışı büyüyen inşaat sektörü başta olmak üzere reel sektör politikalarının yanlışlığını gözler önüne sermektedir.

İçinde bulunduğumuz teknoloji ve bilgi çağında tasarruf ve yatırımlar, öngörülebilir kazançların olduğu alanlara kolayca hareket etmektedir. Öngörülebilirlik için istikrar, bunun için ise güvenilir kurumlar, uzun vadeli sektörel planlar ve bunların kısa vadeli politikalarla uyumu sağlanmalıdır.

-Uzun vadeli planlarda gözetilecek temel kriterler; sanayi politikalarımız çerçevesinde yüksek teknoloji katma değeri yüksek üretim, yüksek maliyetli ithal girdi

bağımlılığının

azaltılması, tarımda bağımsızlık ve dengeli sektörel büyüme olacaktır.

-Kişi başı gelir seviyesini makroekonomik dengeleri bozmadan ve adil bölüşerek on yılda iki katına çıkaracağız.

-Demografik yapıyı göz önüne alan, yüksek istihdamı ve özellikle gençlerin ve kadınların işgücü piyasalarına katılımını destekleyici, yetenek geliştirmeye dayalı nitelikli eğitim politikaları ve üretim teknolojileri ile planlanacak sürdürülebilir büyüme politikaları sayesinde, geniş işsizliği kalıcı olarak yüzde 10'un altına düşüreceğiz.

-Üretimde Endüstri 5.0, dijital teknoloji, yapay zekâ uygulamalarının ve otomasyonun istihdama etkisini, akıllı üretim ve teknoloji politikalarına yön verecek stratejik, uzun vadeli üretim ve nitelikli insan kaynağı planlamasıyla yöneteceğiz.

-Derin gelir eşitsizliğini ücret ve vergi politikalarıyla azaltacağız. En üst ve en alt yüzde 5'lik gelir grupları arasındaki farkı 20 kattan 10 katın altına indireceğiz.

-Temel gelir garantisi uygulaması ile istihdam dışındaki nüfusun sosyoekonomik dışlanma hissini engelleyeceğiz. Vatandaşlarımızı minimum yaşam standardına ulaştırarak temel tüketim mal ve hizmet piyasalarında da talebin istikrarını sağlayacağız. Bütçe maliyet ve toplumsal fayda dengesini de gözeterek tasarlayacağımız temel gelir garantisi

uygulamasının şeffaf olmasını ve siyasi rant gözetilmeden hayata geçirilmesini sağlayacağız.

-Yatırımların, sürdürülebilir istihdam yaratacak sektörlerde, uzun vadeli planlar çerçevesinde ve adil rekabet ortamında teşvik edilmesini sağlayacak, verimliliğin tesisi için ölçek ekonomilerini göz önüne alacağız.

-Yeni üretim ve lojistik üsleri, vadileri ve kentleri kuracağız.

-Üretim ve yatırım teşviklerinin ve yönlendirmelerinin basit bir dille anlatıldığı, kolay ulaşılabilir bölgesel iletişim ve koordinasyon merkezleri oluşturacağız.

-Dış ticaretin gelişimi için katma değer ve marka üretiminin yanı sıra ulaşım ve tedarik zincirlerinin gelişimine önem vereceğiz.

SANAYİ

-Katma değeri yüksek ürün üretimine odaklanılması ve dünya çapındaki pazar payımızın artırılması için ürün temelinde planlama ve üretim teşviki sağlayacak, tüm sektörlerde bu politikayı uygulayacağız.

-Ülkemizin tüm ithalat malları envanteri üzerinden iç piyasada üretilibilmeleri imkânlarını değerlendirecek, üretimi en kolay üründen başlamak üzere yerli üretim seferberliği ve teşvik sistemini hayata geçireceğiz.

-İnşaat dışı sanayi sektöründe yaratılan katma değer payının yüzde 35'in üzerine çıkmasını ve istikrarını sağlayacağız.

-Enerji bağımlılığını azaltmak için güneş, jeotermal, rüzgâr ve su akıntısı yönünden çok zengin olan ülkemizde, yenilenebilir enerjiyi yerli üretimle gerçekleştirme potansiyelimizi artıracğıız. Panel ve türbinlerin yüksek yerlilik oranında ülke içinde üretilmelerini sağlayacak, nano-teknoloji, elektronik donanım ve yazılım gibi ileri teknoloji sanayi sektörlerinin gelişimine öncelik vereceğiz.

-Kamu ve özel sektör ortaklığıyla stratejik sektörlerde büyük ölçekli firmaların kurulmasını ve dünya markalarının yaratılmasını destekleyeceğiz.

-Kamu sektörünün gıda, madencilik, enerji, sağlık, eğitim, iletişim, toplu taşıma, savunma, deniz kıyısı liman işletmeciliği, havacılık gibi sektörlerde stratejik pozisyonunu koruyarak denetleyici ve düzenleyici rolünü geliştireceğiz.

-Markalaşma, her boyutta işletmenin ürünlerinde öncelikli hedefimiz olacak; ilgili eğitimleri, fuar ve yurtdışı şirketleşme desteklerini artıracğıız. Stratejik sektörlerdeki ve marka yaratan firmaları teşvik edeceğiz.

-Küresel yüksek teknoloji firmaları ile ortaklıkları, satın alma dâhil iş birliği için Ar-Ge ve laboratuvar yatırımları, alt yapı, kamu arazisi tahsisi, enerji, eko-sistem desteği, vb. ile teşvik edeceğiz.

-Özelleştirme politikalarını, sürdürülebilir kalkınma ve uzun vadeli planlama çerçevesinde değerlendirerek uygulayacağız.

-Melek yatırımcı ağlarının kurulması, sosyal girişimciliğin ve yeni yaratıcı sektörlerin fonlanması ve gerekli finansal desteğin sağlanması yönünde düzenlemeler yapacağız.

-Devletin teşvik ve özendirme mekanizmaları ve melek yatırımcıların desteği ile üniversite-özel sektör iş birliklerini geliştireceğiz.

-Katma değeri yüksek teknoloji üretiminin artırılmasını, inovasyon ve girişimcilik tabanlı yeni iş alanlarının desteklenmesini, yeni şirketlerin kurulmasını, yeni fikir ve projelerin desteklenmesi için başta kamu bankaları olmak üzere bankacılık sisteminin girişim sermayesi alt yapısı oluşturmasını sağlayacağız.

-Savunma sanayinde üretim modellerinin çoğaltılarak, rekabetçi bir altyapının oluşturulması ve üretimlerin bilimsel çalışmalarla desteklenmesini sağlayacağız.

GİRİŞİMCİLİK

Kalite ve marka odaklı ürün ve hizmet üretimi için oluşturulacak altyapıyla hedeflediğimiz yurtdışı rekabet gücümüzdeki artışı, istihdam odaklı büyüme stratejimizle birlikte gerçekleştirmeyi sağlayacağız.

-Üniversite, Ar-Ge, özel sektör ve finansal piyasaları birbirine bağlayacak, gençlerimizin parlak fikirlerinin vücut bulması için gerekli ortamı yaratacağız.

-Fikri, sınai ve kamu malları da dâhil olmak üzere tüm mülkiyet haklarını koruyup geliştirecek, patent süreçlerini etkinleştireceğiz.

-Ülkemizin her bölgesinde bilişim vadilerinin, akıllı tasarım ofislerinin, iş birliği platformlarının ve akıllı inovasyon merkezlerinin açılmasını sağlayacağız.

-TÜBİTAK proje değerlendirmelerinde önceliğin bilimsel katkı ve ticari katma değer yaratma kriterlerine verilmesini sağlayacağız.

-Konularında uzman firmaların Yönetim ve Değerlendirme Kurulu'nu teşkil edeceği bir Kuluçka Merkezi kuracak, seçtikleri projelerin devlet finansmanı ile desteklenmesini sağlayacağız.

-Şirket kurulum süreçlerini basitleştirecek ve kurulum işlemleri için azami süreyi 24 saat olarak belirleyeceğiz. Yabancı veya yurtdışında ikamet eden Türk girişimciler için şirket kurma, muhasebe, vergi, vb. işlemlerin blok-zincir gibi teknolojilerin yaygın kullanımı ile çevrimiçi yapılmasını sağlayacağız.

-Yüksek ve dijital teknoloji odaklı firmaların daha düşük piyasa değerlerinde de halka açılacakları ikincil bir borsa oluşturacağız. Böylece girişimcilerimizin sermayeye ulaşım yollarını da çeşitlendireceğiz.

-Özellikle yüksek ve dijital teknoloji odaklı girişimlerin sermayeye kolay ulaşabilmesi için risk sermayesi sektörünü canlandıracağız. ABD, Avrupa ve Uzakdoğu kaynaklı risk girişim fonlarını ülkemize davet edecek, ülkemizde yapacakları yatırımlar için vergi avantajları sağlayacağız.

TÜKETİCİ HAKLARI

-Ürünlerin kalite standartlarını artırmak amacıyla ürünün üretiminden tüketiciye ulaştığı ana kadarki her aşamasının denetimini artırıp bu süreci tüketici için şeffaf hale getireceğiz.

-Tüketicinin haklarını bilmesi ve koruması amacıyla tüketiciyi bilinçlendirmeye yönelik politikalar uygulayacağız.

-Üreticinin haklarını da koruyarak mevzuatımızı tüketici hakları ile ilgili uluslararası antlaşmalar ve sözleşmelere uygun hale getireceğiz.

-Tüketici haklarını korumak ve geliştirmek amacıyla ilgili sivil toplum kuruluşlarıyla birlikte çalışacağız.

FİNANS SEKTÖRÜ

Devletin bu sektördeki rolünü, bağımsız denetim ve gözetim kurumlarının işleyişi önündeki engelleri kaldırmak ve bu kurumların idaresini kurum içinden liyakatli uzmanlara bırakmak olarak öngörüyoruz. Bu kapsamda para ve finans politikalarını fiyat ve finansal istikrarı hedefleyerek

tasarlayacađız. Ekonomi ynetimine gveni tesis ederek, sabit yatırım ve istihdam artışıını teřvik edeceđiz.

-Bankacılık ve finans sektrnn piyasa kořullarına, dzenleme ve gzetim mekanizmalarına uygun ve verimlilik esaslarına gre faaliyetlerini yrtmesini sađlayacađız.

-Kamu bankalarını iktidarın siyasi baskı aracı olma ve rekabet dzenini bozma konumundan ıkartacađız.

-Byme oranlarının ok zerinde kredi geniřlemesinin krizlerin bařlıca nedenleri arasında olduđu geređinden hareketle, bađımsız BDDK ve TCMB ynetimleri ile ekonomi ynetiminin makro-ihtiyati hedefler bađlamında koordinasyonuna nem vereceđiz.

-Uzun vadedeki kalkınma vizyonuıyla uyumlu reel sektr ve maliye politikalarıyla sađlayacađımız makroekonomik istikrar sayesinde dolarizasyonu nleyip, TL mevduat oranının artmasını ve mevduat vadelerinin uzamasını temin edeceđiz.

-Bankacılık sektrnde, bađımsız i ve dıř denetim ve gzetim mekanizmalarını tesis ederek geri dnmeyen krediler oranının dřrlmesini sađlayacađız.

-Merkez Bankası bađımsızlıđının hukuksal altyapısını, atama ve iřten el ektirme srelerini, bařkan ve yardımcılarının liyakat esasları ve grev srelerini, siyasi iktidar ve ıkar grupları etkisinden bađımsız kılmak zere yeniden dzenleyeceđiz.

-Enflasyon hedeflemesi politikalarının başarısını, kamu maliyesinin şeffaflığı ve hesap verebilirliği ile destekleyeceğiz. Etkin bir beklenti yönetimi ile enflasyonu tedricen ve istikrarlı şekilde yüzde 5'in altına düşüreceğiz.

-Dünyada yaygınlaşan dijital para teknolojisi uygulamalarını yakından takip edecek, ticari ilişkilerimizde ulusal çıkarlarımızla örtüşecek uygulamalar doğrultusunda teknolojik yatırımları geliştireceğiz.

-İstanbul'u "finans merkezi" yapma projesi kapsamında TCMB'ni İstanbul'a taşımanın kamuya yararı yoktur. Türkiye Cumhuriyeti'nin başkenti Ankara'dır. Devletin asli bir organı olan TCMB'nin Ankara'da kalmasını sağlayacağız.

Kamu bankalarının kuruluş amaçlarıyla azami uyumunu sağlayacağız. Ziraat Bankası'nın tarımı, Halk Bankası'nın da esnaf ve sanatkârı öncelikle desteklemesini sağlayacağız. Bu amaçla,

-Kamu bankalarını öncelikle Varlık Fonu bünyesinden ve özelleştirme kapsamından çıkaracağız.

-Bireysel, ticari/kurumsal bankacılık da yapmakta olan kamu bankalarının bu özellikleri de yitirilmeden, asli fonksiyonlarına odaklanmaları için yapı ve yönetimlerini yeniden düzenleyeceğiz.

-TCMB ve SPK gibi piyasa dzenleyici kurumların karar alma mekanizmalarını, finansal istikrarı nceleyecek şekilde gclendireceęiz.

-SPK ve IMKB nezdinde iřlem gren unsurların geniřletilmesini saęlayacak, enerji satıř/alıř kontratlarından forward iřlemlerine kadar trev piyasasının iřlem zeminini artıracak, řirketlerin halka aılmasını teřvik edeceęiz.

-Banka Denetim ve Gzetim Kurumu'nun siyasi iktidar ve ıkar grupları etkisinden baęımsız statsn gzeterek, makro- ihtiyati politikalar erevesinde iřlerlięini saęlayacaęız.

-Banka kredilerinin sınıflandırılması, sermaye yeterlilik rasyosu gibi lmlerde uluslararası standartlara uyuma nem vereceęiz.

